
Missoula County Public Schools

Annual Report 2010 – 2011

A Message from the
superintendent

MCPS Trustees
Missoula County Public Schools,
a unified district, is governed
by an 11-member Board of
Trustees. Trustees are elected
to serve without compensation
for overlapping terms of three
years each and convene the
second Tuesday of every month
to address district business.

Toni Rehbein
Elementary Trustee and Board Chair

Scott Bixler
Elementary Trustee

Larry Foust
Elementary Trustee

Debbie Dupree
High School Trustee; representing
Seeley Lake, Swan Valley, Clinton,
Potomac & Sunset elementary districts

Marcia Holland
High School Trustee; representing the
Hellgate Elementary district

Joseph Knapp
Elementary Trustee

Drake Lemm
High School Trustee; representing
the Lolo, Woodman, DeSmet
elementary districts

James Sadler
High School Trustee; representing
the Target Range and Bonner
elementary districts

Michael Smith
Elementary Trustee

Joe Toth
Elementary Trustee

Shelly Wills
Elementary Trustee

Together, we can achieve!
This publication provides us with an opportunity to share information about
current Missoula County Public Schools’ initiatives and exciting developments
in our future.

As we launch the 2011-2012 school year and look back on past achievements,
I am reminded that the past three years have exemplified change and
accomplishment at MCPS. From establishing high school graduation as a
priority through our nationally recognized “Graduation Matters Missoula”
initiative to raising test scores in our classrooms, we have been on the march to
be the best. We will always pursue excellence in our schools. Our educational
priority and mission is simple: all students succeed academically and graduate,
regardless of their circumstances or abilities.

As you read about the MCPS 21st Century Model of Change, you will notice
that “collaboration” is a key element in its implementation. MCPS is committed
to collaboration with all stakeholders. Together, we can continue to improve
the graduation rate, reduce the dropout rate, and increase academic rigor and
overall student success. Together, we can truly move MCPS to a new American
standard of public education.

The 21st Century Model of Change will provide the framework to ensure our
students attain the core knowledge and skills they need to be successful on the
global stage. Beginning with the class of 2014, MCPS will be one of only
a few Montana districts requiring 24 credits to earn a high school diploma.
Our intent is to make each and every credit a meaningful and relevant
educational experience. By providing students with challenging and engaging
pathways such as the International Baccalaureate (IB) Programme, Health
Sciences Academy, Montana Digital Academy, dual-credit courses and world
languages, students will have options that fit their career interests and prepare
them for post-secondary education.

Please continue your outstanding support of our students, our school system
and the community. I look forward to our on-going collaboration to ensure
student success for all.

Sincerely,

Alex P. Apostle, Ph.D.
Superintendent, Missoula County Public Schools

Our educational priority and
mission is simple: all students succeed
academically and graduate, regardless of
their circumstances or abilities.

Mission: Missoula County Public Schools’ mission
is to ensure that each student achieves his/her full and
unique potential.

Goals: MCPS has five measurable goals that guide the
development and implementation of programs, resources
and budget. The district will collaborate with all stakeholders
to ensure continuous progress toward these goals:

• �Achievement and graduation for all students,
regardless of their circumstances or abilities.

• �Refine and implement a quality evaluation and
supervision program for all staff.

• �Define and implement a quality professional
development program that encompasses best
practices and supports the needs of all staff.

• �Restructure the organization to become more
efficient, effective and accountable to support the
goals of the district.

• �Cultivate and enhance staff, student, parent,
business and community involvement.

Strategic Plan 2007-2012:
The Board of Trustees represents all citizens of the district
in its stewardship of Missoula County Public Schools.
To this end, the strategic plan is based on this vision.

Learning environment – MCPS provides an
educational environment where all students are
challenged, respected, cared for and nurtured.

Human resources – MCPS recruits professional
educators and support staff committed to the fulfillment
of the district mission and vision.

Instruction – MCPS offers a variety of instructional
programs that reflect “best practices” or proven
“research-based practices” as facilitated by the Teaching
and Learning Department.

Financial resources – MCPS, in partnership with
local, state and federal funding sources, strives to fully
implement the strategic plan.

Facilities – MCPS will provide a safe, well-maintained
and up-to-date teaching and learning environment.

Community – MCPS supports and encourages public
participation and involvement in its programs and
program delivery.

Contents
21st Century Initiative	 2

Graduation Matters Missoula	 3

New Directions	 4

Parent & Community Involvement	 5

Student Achievement	 6 – 7

Enrollment Snapshots	 8

Budget	 9

MCPS – 2010 – 2011 Annual Report 1

21st Century Initiative An education to meet the demands
of the 21st century
Global, economic and technological advances are significantly impacting students’
lives. It is critical that Missoula County Public Schools – through its 21st Century
Initiative – transform classrooms and schools to provide students with the core
knowledge and skills they need to be successful in their careers and citizenship in
a global century.

In the 2010 – 2011 school year, MCPS collaborated with stakeholders to design
a new model of education. Based on the integration of six essential “elements
of change,” this new model will transform learning environments by providing
students with opportunities to engage in the creative process, collaborate to
problem solve, and communicate their decisions. Through new technologies and
innovative programs, learning will happen anytime, anywhere – in authentic
“real world” applications.

Implementation of the 21st Century Model of Change begins in fall 2011. Learn how
you can be a part of this transformation by visiting www.mcpscentury21.org.

Six Elements of Change in the 21st Century Model

Increase Student Engagement
Connect student learning to the “real world” through authentic and innovative
experiences.

Transform Learning Environments
Transform the concept of “school” to embrace dynamic, sustainable learning
environments.

Support Innovators
Support innovators in employing practices that emphasize authentic learning
experiences and increase student engagement.

Personalize Professional Growth
Cultivate and model a culture of dynamic professional learning that embraces
continuous change.

Enhance Communications
Advance the use of communication tools that foster transparent conversation.

Collaborate to Make Decisions
Establish an expectation of collaboration to solve problems and make decisions.

The 21st Century Initiative is a United Way funded program. United Way of Missoula County
is one of many donors that have contributed to the initiative.

2 MCPS – 2010 – 2011 Annual Report

GMM efforts in the past 18 months include:

• �Creating special committees at each high school
to work directly with students who face unique
challenges and who are at risk for dropping out
and/or not graduating on time.

• �Establishing creative pathways, such as
online classes, to help students recover high
school credits.

• �Designing procedures to more effectively utilize
volunteers to increase student engagement.

• �Completing a three-year strategic plan and
organizing special committees to guide future
projects and events.

• �Continuing efforts to promote the importance
of graduation – both in schools and in the
community – including website, social media,
informational brochures, posters, banners, TV
PSAs and booths at various community events.

These efforts are paying off. In the 2008-2009 school year, MCPS schools reported
162 dropouts. One year later, schools reported only 88 dropouts – a reduction
of 46 percent. The final number of dropouts reported for the 2010-2011 school
year will not be available until late fall, but MCPS continues to work to reduce its
dropout rate by implementing rigorous and relevant programs.

Aventa online credit-recovery program:
New options for students
Graduation Matters Missoula is a component of the district’s 21st Century Model
of Change. Recognizing that today’s students need a variety of pathways to
graduation, the district launched an online credit-recovery program called Aventa
in October 2010. Aventa provides high school students with the opportunity to
retake courses for credit, thus remaining on track for graduation. The program is
funded with a donation from St. Patrick Hospital (through United Way of Missoula
County). In June, 42 seniors graduated on time with their classmates because they
completed credit recovery through Aventa.

Graduation Matters Missoula

Graduation
Matters Missoula
Since its launch in January 2010,
the MCPS Graduation Matters
Missoula initiative has collaborated
with educators, parents, businesses
and community members to raise
awareness regarding the importance
of graduation. In 2010, MCPS
reported an 84 percent graduation
rate – that was higher than Montana’s
graduation rate of 80 percent and
above the national average of about
69 percent.

Why graduate? The average annual
income for a high school dropout
in 2005 was $17,299, compared to
$26,933 for a high school graduate;
that’s a difference of $9,634 (U.S. Bureau
of the Census, 2006). Graduation is
an important tool in the recovery of
Montana’s struggling economy.

MCPS – 2010 – 2011 Annual Report 3

New directions to support
21st century learning
International Baccalaureate Programme – Hellgate High School
will launch this advanced academic program with the opening of the 2012-2013
school year, with plans to expand the program to other high schools in 2013-2014.
All students can apply to the two-year International Baccalaureate program, which
combines rigorous coursework, international studies and extensive community
service. Students who successfully complete the program often enter with advanced
credits in many colleges across the country. Ultimately, MCPS hopes to develop a
K-12 IB program – a first in the state of Montana.

Health Sciences Academy – A Health Sciences Academy is in development at
Big Sky High School. The first academy at MCPS will provide an opportunity for students
to learn through a hands-on, project-based biomedical STEM curriculum (science,
technology, engineering, mathematics) that allows students to create, design, build,
problem solve and collaborate in math and science. Students are exposed to various career
paths through internships and work experiences. Academy courses are in development;
100 freshmen will enter the academy in fall 2012. By the 2015-2016 school year,
the academy should have a full enrollment of 400 students in grades 9 through 12.
Career academies exemplify increasing student engagement and transforming learning
environments – two elements in the MCPS 21st Century Model of Change.

Montana Digital Academy – In fall 2010, the Montana Digital Academy
(MTDA) collaborated with public schools to enroll students in online classes. Funded
by the Montana Legislature, MTDA offers a variety of core and/or specialized online
(Web-based) classes that schools may not have the ability to offer onsite. These include
dual-credit classes (classes that provide both high school and college credit),
Advanced Placement classes, specialized classes such as Chinese, and core classes
in all disciplines. MCPS students earned 128 credits through MTDA during
the 2010 – 2011 school year. Online courses offer students an opportunity to
experience mobile learning (anywhere, anytime), interact with individuals
across the globe and master technologies that they may use in their careers.

Partnership Health Clinic at Lowell School – Partnership Health
Center in Missoula received $500,000 under the Affordable Care Act to partner
with MCPS to construct the first school-based health clinic in the state at Lowell
School. Lowell serves many low-income families; more than 80 percent of students
at the school receive free and/or reduced price meals. The clinic will offer a variety
of health services to Lowell students and their families. Partnership Health Center
plans to involve MCPS and Lowell families in the design of the facility.

Collaborations with Missoula Public Library – Missoula Public Library
collaborated with Big Sky High School to open a library branch at the school in
December 2010 to serve south Missoula residents. The partnership extends the
Big Sky library’s hours into the evening, and offers both students and the general public
a place to study, read or access a computer after the school day. Missoula Public Library
has operated a branch library at Seeley-Swan High School in Seeley Lake for several
years, but this is the library’s first branch established within the city of Missoula.

New Directions

4 MCPS – 2010 – 2011 Annual Report

Coaching students in writing
The Writing Coaches of Missoula – a group of 66 community members who mentor
high school and middle school students on their writing and critical thinking skills –
conducted 1,351 writing conferences with students in 2010-2011, 40 percent
more than the previous year. Working with teachers, the coaches assisted students
at Hellgate, Big Sky, Sentinel, Meadow Hill and Washington schools. In fall 2011,
writing coaches will initiate a pilot project in collaboration with UM students to
provide 420 eighth grade students with one-on-one writing conferences. Learn
more online at www.writingcoaches.wordpress.com.

Keeping students engaged through Flagship
The Flagship Program provides free activities for MCPS students to enhance their
academic, social, cultural and physical development so that they can succeed in
school and become healthy and productive adults. In 2010-2011, Flagship provided
activities after school and during the summer in the high schools, middle schools
and select elementary schools. In partnership with principals and educators,
Flagship coordinators work directly with students to implement activities that
interest and engage youth. Last year, approximately 2,500 MCPS students
participated in one or more Flagship activities. Learn more online at
www.flagshipfoundation.org.

One book, one community at Porter Middle School
C.S. Porter Middle School launches its “One Book, One Community” program
each October. All Porter students read one carefully chosen book that explores
a theme that is prevalent in their lives. Past choices include Stand Tall, Hoot,
Two Old Women, Misfits, Red Kayak, Peak, The Schwa Was Here and The
Green Glass Sea. While reading, students participate in engaging team-building
exercises, art projects, book clubs and other activities. Parents and community
members are invited to also read the book and get involved in events as guest
speakers and volunteers. To conclude the schoolwide read, the entire school
community comes together for a celebratory event!

Collaborating for student success
There are hundreds of exciting cooperative efforts happening in MCPS schools that are designed to engage
students in project-based learning and provide opportunities to apply their skills and knowledge to real-world
issues. Every day, students, educators, parents, businesses and other individuals are partnering to create more
learning opportunities for students. Below are just a few examples of current programs. Want to get involved?
Learn how you can volunteer at www.mcps.k12.mt.us.

Parent & Community Involvement

Read more about our collaborative programs on the back cover ...

MCPS – 2010 – 2011 Annual Report 5

Monitoring
student
achievement
MCPS students continue to score high on
Montana’s statewide assessments, tests
that meet the requirements of the federal
No Child Left Behind Act and determine
if schools and districts make required
“adequate yearly progress” (AYP).

In March 2011, 90 percent of MCPS
elementary students scored proficient
or advanced on the reading assessment,
compared to 85 percent statewide.
Seventy-nine percent of MCPS elementary
students scored proficient or advanced in
math, compared to 69 percent statewide.

At the high school level, only grade
10 students are tested. Eighty-eight percent
of MCPS 10th graders scored proficient
or advanced in reading, compared to
83 percent statewide. Sixty-five percent of
MCPS 10th graders scored proficient or
advanced in math, compared to 59 percent
statewide.

In recent years, the district has made
significant gains in student test scores
in math. The improved scores are
attributed, in part, to a curriculum that
incorporates “math talk” – a process that
emphasizes developing math language
and communication so that students
understand concepts rather than follow a
sequence of procedures. The curriculum is
more hands-on, engaging and students feel
connected to their learning – all elements
of the 21st Century Model of Change.

Montana’s Office of Public Instruction
provides extensive information regarding
student assessment data, including AYP
determinations for all schools, on its
website at www.opi.mt.gov.

Student Achievement

Percent of students in grade 10 scoring proficient or advanced on the
Montana AYP Math Assessment

Percent of students in grade 10 scoring proficient or advanced on the
Montana AYP Reading Assessment

Percent of students in grades 3-8 scoring proficient or advanced on the
Montana AYP Math Assessment

Percent of students in grades 3-8 scoring proficient or advanced on the
Montana AYP Reading Assessment

55 53 55 58 59 62 60 63 66 65

0
10
20
30
40
50
60
70
80
90

100

2007 2008 2009 2010 2011

%
Pr

o�
ci

en
t/

A
dv

an
ce

d

Year

High School MATH - CRT Pro�cient/Advanced

State District

82 83 83 85 85 87 87 88 90 90

0
10
20
30
40
50
60
70
80
90

100

2007 2008 2009 2010 2011
%

Pr
o�

ci
en

t/
A

dv
an

ce
d

Year

Elementary READING - CRT Pro�cient/Advanced

State District

65 65 66 69 69 72 70 73
78 79

0
10
20
30
40
50
60
70
80
90

100

2007 2008 2009 2010 2011

%
Pr

o�
ci

en
t/

A
dv

an
ce

d

Year

Elementary MATH - CRT Pro�cient/Advanced

State District

78 78 79 81 83 81 79
85 86 88

0
10
20
30
40
50
60
70
80
90

100

2007 2008 2009 2010 2011

%
Pr

o�
ci

en
t/

A
dv

an
ce

d

Year

High School READING - CRT Pro�cient/Advanced

State District

82 83 83 85 85 87 87 88 90 90

0
10
20
30
40
50
60
70
80
90

100

2007 2008 2009 2010 2011

%
Pr

o�
ci

en
t/

A
dv

an
ce

d

Year

Elementary READING - CRT Pro�cient/Advanced

State District

6 MCPS – 2010 – 2011 Annual Report

Student Achievement

2007 2008 2009 2010 2011
District 21.2 22.6 22.8 22.9 23.0

State 21.9 22.0 22.0 22.0 22.1

National 21.2 21.1 21.1 21.0 21.1

College admissions tests
MCPS students taking the ACT and SAT college admissions tests generally
score higher, on average, compared to the state and national averages.

• 357 MCPS students completed the ACT in 2011.

• 285 MCPS students completed the SAT in 2010.

2007-2011 Comparison of district, state and national ACT
composite scores

2006-2010 Comparison of district, state and national SAT mean scores:

Verbal scores

Math scores

480

490

500

510

520

530

540

550

560

570

580

2006 2007 2008 2009 2010

District

Montana

National

470

480

490

500

510

520

530

540

550

560

2006 2007 2008 2009 2010

District

Montana

National

Graduates earn
significant
scholarships
More than 200 graduates of Big Sky,
Hellgate, Sentinel and Seeley-Swan
high schools received scholarships
and other cash awards totaling more
than $10,000,000 in the 2010-
2011 academic year.

Cold Springs and
Russell schools
receive ‘Blue
Ribbon’ award
Cold Springs School and Russell
Elementary, which serve K-5
students, will both receive a
2011 National Blue Ribbon Schools
Award. The national program honors
schools across the country that have
made significant progress in closing
the achievement gap or whose
students achieve at very high levels.
To qualify, a school’s students must
be in the top 10 percent of all
students tested in the state, or be
a school with at least 40 percent
of its students from disadvantaged
backgrounds that improved its
student performance to high levels.
Both schools learned in December
2010 that they were two of three
Montana schools nominated to
receive the prestigious award
this year. The schools will send
representatives to attend a
Washington, D.C., ceremony later
this fall, where they will receive
plaques and flags to commemorate
this achievement. Congratulations
to students, staff and parents at
both facilities!

470

480

490

500

510

520

530

540

550

560

2006 2007 2008 2009 2010

District

Montana

National

MCPS – 2010 – 2011 Annual Report 7

A Snapshot of MCPS schools
The heart of any school district is the teaching and learning that happens every day in the
classroom. Missoula County Public Schools proudly served approximately 8,350 students
in grades kindergarten through 12 during the 2010 – 2011 school year.

The district operates nine elementaries (grades K-5), three middle schools (grades 6-8),
four high schools (grades 9-12), Alternative High School Programs at Willard School
and a preschool program at Jefferson Center.

Enrollment: February 2011

Enrollment
% Free / Reduced

Meals Title I Services

Elementary Schools
Chief Charlo 440 39.5% Targeted Assisted

Cold Springs 475 20.4% No

Franklin 267 80.9% Schoolwide

Hawthorne 322 64.6% Schoolwide

Lewis and Clark 466 45.1% Schoolwide

Lowell 276 80.8% Schoolwide

Paxson 338 43.8% Targeted Assisted

Rattlesnake 393 35.9% No

Russell 310 65.8% Schoolwide

Middle Schools
C.S. Porter 460 57.0% Schoolwide

Meadow Hill 426 41.1% No

Washington 621 33.2% No

High Schools*
Big Sky 1,033 37.9% Targeted Assisted

Hellgate 1,239 35.9% Targeted Assisted

Seeley-Swan 102 45.1% Targeted Assisted

Sentinel 1,191 25.8% No

*Willard students enrolled in other high schools.

Percent of MCPS students by school level who receive benefits through the
federal free and/or reduced prices meal program in November

MCPS (by level) 2007 2008 2009 2010
Elementaries (grades K-5) 40% 43% 47% 46%

Middle Schools (grades 6-8) 30% 34% 40% 39%

High Schools (grades 9-12) 24% 27% 31% 30%

Snapshots

Enrollment
MCPS has experienced declining
student enrollment in grades K-12
for several years. In 2001, MCPS
served 3,456 elementary students
(compares to 3,287 in 2011);
1,822 middle school students
(compares to 1,507 in 2011);
and 4,017 high school students
(compares to 3,565 in 2011).
These figures represent a 10 percent
decrease in student enrollment
since 2001.

Free and/or
Reduced Meals
Program
A struggling economy and loss of
jobs at the local, state and national
levels is reflected in the growing
number of students and families
who receive meal benefits in the
district. These numbers leveled off in
2010, but remain high compared to
previous years.

Title I Services
MCPS receives federal Title I funding
to provide additional academic
programs in schools with the highest
percentages of students from low-
income families. In the 2010 – 2011
school year, six MCPS schools
offered schoolwide Title I services
and five schools offered targeted-
assistance services. All of these
schools develop extensive plans for
improving student achievement and
enhancing parent involvement.

8 MCPS – 2010 – 2011 Annual Report

MCPS – 2010 – 2011 Annual Report 9

Operation and building reserve levies
In a generous show of support, in May 2011 voters in MCPS elementary and high school
districts approved four levies.

• Elementary General Fund Operation Levy: $435,000.

• Elementary Building Reserve: $2,500,000 ($500,000 per year for five years).

• High School General Fund Operation Levy: $710,000.

• High School Building Reserve: $3,150,000 ($450,000 per year for seven years).

While operation levies provide revenue for the district’s general fund, building reserve
levies are the main source of funding for day-to-day maintenance, repair and equipping
of schools, grounds and other facilities. Building reserve funds support both planned and
emergency repairs in buildings.

Voters in MCPS elementary and high school districts have consistently approved MCPS
operation levies for several years. The district appreciates the educators, staff, parents,
businesses and community members who advocated for passage of these four levies.

Budget

MCPS general
fund revenues and
expenditures
MCPS elementary (grades K-8)
and high school (grades 9-12)
districts have different student
attendance boundaries and therefore
separate tax bases. As a result, MCPS
maintains separate budgets for its
K-8 schools and its high schools.

The general fund is the primary
operating fund for a Montana
school district. A district’s general
fund supports employee salaries and
benefits, utilities, instruction and
assessment programs, textbooks,
supplies and equipment. It does not
pay for transportation of students
to and from school or for adult
education programs.

In the 2010 – 2011 school year,
MCPS received 47 percent
of its funding from the state,
37 percent from local property taxes,
10 percent from county sources,
5 percent from the federal
government and 1 percent from
local nontax sources.

In 2010 – 2011, MCPS had an
elementary general fund budget
of $30,857,761 and a high
school general fund budget of
$26,873,407. General Fund
expenditures were divided as
shown in the charts to the right:

Elementary general fund expenditures – by program

High school general fund expenditures – by program

Extra Curr Activities – $344,317

Extra Curr Athletics – $1,316,758

Internal Services Prgrm – $271,316

Special Ed Prgrm – $2,659,750

Alternative Prgrm – $804,216

Fine Arts Prgrm – $1,064,113

Vocational Ed Prgrms – $1,651,856
Indian Education for All – $134,442

Summer School – $15,270

TOTAL – $26,873,407

TOTAL – $30,857,761
Regular Prgrm

$23,345,474

Internal/Computer Srvc – $331,373

Fine Arts Prgrm – $1,780,269

Bilingual Prgrm – $91,270

Gifted & Talented Prgrm – $203,439

Special Ed Prgrm – $4,962,651

Indian Ed For All Prgrm – $86,577

Extra Curr Activities – $22,034

Extra Curr Athletics – $34,674

Regular Prgrm
$18,611,369

New playgrounds at Lewis and Clark,
Franklin schools
At Lewis and Clark and Franklin elementary schools, students, staff and
parents worked together to fundraise, design and construct new playgrounds
in 2010-2011. Both playgrounds feature new equipment and natural features
that encourage more physical activity and cooperative play. Franklin’s new
playground was dedicated last spring and Lewis and Clark celebrated the
opening of its new playground in September 2011.

Missoula County Public Schools
215 S. 6th St. W. • Missoula, MT 59801

(406) 728-2400, Ext.1024

 • www.mcps.k12.mt.us

Arabic and Chinese language classes
MCPS joined with The University of Montana to offer Arabic and Chinese
language classes to high school students. Classes in Arabic, funded with a
U.S. Department of Education five-year grant, began in fall 2010 at Hellgate
and Sentinel high schools. Big Sky High School offers Arabic starting this
fall. In addition, Mandarin Chinese language classes began in fall 2009 at all
three Missoula high schools through the Confucius Institute at UM and the
Montana Digital Academy. More than 160 MCPS students completed Arabic
and Chinese courses during the 2010-2011 school year.

Special thanks to Stefanie Kilts for the use of her photography.

Collaborating for student success (Continued From Page 5)

Hands-on learning in school/
community gardens
Gardens are springing up at several MCPS schools. One of the oldest gardens
is Meadow Hill Middle School’s Community Garden and Classroom – a
school/community collaboration affiliated with Garden City Harvest. In
2009, more than 500 Meadow Hill and Cold Springs students visited or
worked in the garden, side-by-side with parents and neighbors. Garden City
Harvest employs a part-time garden coordinator and educator at the site
as a resource to community gardeners and the MCPS students who use the
garden as an outdoor classroom. Gardens are also located at Lowell, Willard,
Paxson and Franklin schools.

Printed on recycled paper using eco-friendly inks

